Grain-Stream Velocity Measurements D. E. Fiscus, G. H. Foster and H. H. Kaufmann ASSOCIATE MEMBER ASAE FELLOW ASAE MEMBER ASAE PHYSICAL grain damage is a common problem in the grain industry. The technological changes in grain production and harvesting, especially the recent shift to field shelling of corn, have added to this problem. Either field-shelled or artificially dried corn is often brittle and easily broken. With the repeated handling common in commercial marketing channels, breakage of the brittle grain frequently is extensive enough to lower its value. A study was conducted to determine the cause and extent of grain damage by various commercial handling techniques (4)*. In the course of this study, it appeared that velocity was a common denominator of grain breakage. The project was extended to include the measurement of grain velocities produced by the handling methods tested, and to correlate these with grain breakage. High-speed photography was used to measure grain velocity. Reported in this paper are the stream velocities measured for yellow corn, yellow soybeans, and hard, red winter wheat in freefall drop and when handled by a grain thrower and a bucket elevator. ## Previous Work Several authors have contributed data on terminal velocity as well as on other aerodynamic characteristics of grains. Such data are used in the study of pneumatic conveying, threshing and cleaning operations and other related areas. Hawk, Brooker and Cassidy (7) reported terminal velocities as well as other characteristics for various grains. Kiker and Ross (10) measured the velocity of lupine seeds in free fall. There was no work reported that measured velocities of grain in streams of sizes used in commercial handling practice. Fig. 1 High-speed photography setup for the High-speed photography has been used previously to measure particle velocities. Brusewitz and Wolfe (1) and Collins, Harris, and Burkhardt (3) used high-speed photography to measure the velocity of forage in a pneumatic conveying system. Kiker and Ross (10) measured lupine seed velocity by high-speed photography. Hyzer (9) illustrates a wide range of engineering studies in various industries using highspeed photography. #### **Test Procedure** A Red Lakes Laboratory Hycam model K20S4E‡ 16 mm motion picture camera (Fig. 1) was used to photograph various grain streams. This camera was equipped with a timing light generator which placed light marks on the film edge at intervals of one millisecond. A background of either a 3-in. or a 1/2-in. square grid was placed behind the grain stream. Film speeds of 2,000 to 7,000 pictures per sec were used. When the developed film was viewed, the distance a particular kernel traveled was measured against the grid background. The apparent velocity was corrected for the difference in the distance from the camera to the grain stream and from the camera to the grid background. The camera could not "see" into the center of the grain stream and the velocity measurements were made on kernels in the outer layers. Measurements were made only on those kernels that appeared to be an indigenous part of the stream, and it was assumed that they were moving at the same velocity as the stream. Kernel velocities reported are aver- Fig. 2 The drop tests: corn streams from 8-in.diameter orifice (top) and 12-in. orifice (center). At bottom is 350-bu holding bin ages for a travel distance of six inches and are not instantaneous velocities. The grain for the free-fall drop tests was first placed in a 350-bu holding bin (Fig. 2). The bin bottom was Paper No. 69-840 was presented at the Winter Meeting of the American Society of Agricultural Engineers in Chicago, Ill., December 1969 on a program arranged by the Electric Power and Processing Division. The authors are: DOUGLAS E. FISCUS, research engineer, Cargill, Inc., Minneapolis, Mn.; GEORGE H. FOSTER, field station leader, TFRD, ARS, USDA, Purdue University, Lafayette, Ind.; HENRY H. KAUFMANN, manager, Grain Research Laboratory, Cargill, Inc., Minneapolis, Mn. * Numbers in parentheses refer to the appended references. ^{*}Numbers in parentheses refer to the appended references. † The investigations on which this paper is based were conducted by Cargill, Inc., under research contract No. 12-14-1008146 (52) administered by the Transportation and Facilities Research Division, ARS, USDA. † Mention in this paper of a trademarked or proprietary product does not constitute a guarantee or warranty of the product by the U. S. Department of Agriculture, nor does it imply its approval of other products that may also be suitable. Fig. 3 Grain thrower used for breakage tests (Stephan-Adamson 16-in. swivel piler) Fig. 4 Bucket elevator used in the tests fitted with a trap-door type of discharge that was either fully open or fully closed. Streams from interchangeable 12 and 8-inch-diameter round orifices were measured at distances of 0, 10, 41, 69, and 85 ft below the edge of the orifice. A grain thrower of the type used in these tests (Fig. 3) is often installed at the discharge of a ship-loading spout to throw grain to the far corners of the cargo hold. Velocity measurements were taken at distances of 0, 10, 20, and 25 ft from the thrower-tail pulley center line. Thrower belt speeds of 762, 576, and 360 in. per sec (ips) were used. A conventional bucket elevator (leg) was used, except the discharge head was not enclosed as shown in Fig. 4. Discharge was free and unrestricted. Screw Conveyor Corp. Nu-Hy 9 x 6-in. buckets and Link-Belt Co. high-speed 9 x 6-in. buckets were tested at belt speeds of 130 and 188 ips. Both types of buckets were spaced 8 in. apart on the belt. Head pulley diameter was 60 in. and tail pulley diameter was 30 in. ## **Analysis Procedure** Because there was considerable variation in the velocities observed, measurements were repeated either nine or ten times, and the results analyzed statistically for significant differences between mean velocities. Two statistical treatments were used, analysis of variance and the Q test. A library computer program (5) was used for the analysis of variance. The Q test was used as described by Snedecor (15). Significance or no significance was declared at the 95 percent confidence level. #### Velocity Results The grain-stream velocities measured are summarized in Tables 1, 2 and 3 for the three principal handling methods studied. # Free-Fall Drop Tests Free-fall velocities up to 828 ips (4140 ft per min) were observed at a drop distance of 85 ft (Table 1). There was no significant difference between corn and wheat velocities. The free-fall velocities of soybeans averaged 6 percent greater than for corn or wheat. Hawk, Brooker and Cassidy (7) found that soybeans had lower aerodynamic drag coefficients than either wheat or corn. Assuming that air resistance is a significant factor, less aerodynamic drag could account for the greater soybean velocity. Fig. 5 shows the relationship between free-fall velocity and drop TABLE 1. FREE FALL VELOCITIES OF GRAIN STREAMS | | Orifice
diameter, in | Mean grain-stream velocity for drop distances (in feet) of: | | | | | |----------|-------------------------|---|-----|-----|-----|-----| | Grain | | 0 | 10 | 41 | 69 | 85 | | | inches | ips | ips | ips | ips | ips | | Corn | 8 | 72 | 256 | 470 | 567 | 682 | | Corn | 12 | 80 | 271 | 446 | 606 | 800 | | Soybeans | 8 | 71 | 264 | 482 | 652 | 726 | | Soybeans | 12 | 79 | 264 | 501 | 652 | 828 | | Wheat | 8 | 68 | 264 | 478 | 642 | 652 | | Wheat | 12 | 74 | 277 | 488 | 558 | 800 | | | | | | | | | TABLE 2. THROWER GRAIN STREAM VELOCITY | | Thrower
belt | | Mean grain str
distance from thro | ream velocity at
ower (in feet) of: | | |----------|-----------------|-----|--------------------------------------|--|-----| | Grain | speed | 0 | 10 | 20 | 25 | | | ips | ips | ips | ips | ips | | Corn | 762 | 442 | 427 | _ | 500 | | Corn | 576 | 428 | 387 | _ | 426 | | Corn | 360* | 316 | 265 | 297 | | | Soybeans | 762 | 483 | 411 | _ | 466 | | Soybeans | 576 | 437 | 397 | _ | 418 | | Soybeans | 360* | 319 | 267 | 305 | | | Wheat | 762 | 551 | 393 | _ | 497 | | Wheat | 576 | 472 | 342 | | 456 | | Wheat | 360* | 330 | 253 | 302 | | ^{*} Measurements at 20 ft were made because the belt speed was not sufficient to throw the grain 25 ft. Fig. 5 Grain velocity versus drop height height. The corn and wheat data were averaged together since there was no significant difference in free-fall velocities between these two grains. The velocity of a grain stream from a 12-in. orifice averaged 6 percent above that from an 8-in. orifice. The orifice size had little effect on velocities at drop heights less than 41 ft. It was observed that between 41 and 85 ft, the 8-in. orifice stream dispersed more and became less dense than the 12-in. orifice stream. Therefore, more kernels in the 8-in. stream were subjected to air resistance, resulting in slower velocities. The report on the quantitative breakage results from these tests (4) shows more breakage in an 8-in. stream than in a 12-in. stream, even though these results show the velocity to be lower. Perhaps the amount of scatter in the stream also affects the breakage. #### **Thrower Tests** The maximum grain velocities in the grain-thrower tests were about one-third less than in the grain-drop tests. The kind of grain was not a significant variable. Also, there was no significant difference between the stream velocities at 0, 20 and 25 ft from the thrower, but stream velocity at the 10-ft distance was less. When the grain left the thrower belt, the stream was moving upward at an average angle of 12 deg from the horizontal. The vertical velocity component was opposed by gravity. At 10 ft distance, the stream was nearly horizontal and had slowed down. At 20 and 25 ft, the stream was moving downward at about a 17-deg angle from horizontal and had accelerated to the initial velocity at the thrower. Belt speed was the greatest contributor to velocity differences. Grain velocity increased with increasing belt speed, but was less than that of the belt because of slippage between the belt and the grain. # **Bucket Elevator Tests** The velocity measurements were made as the grain discharged from the bucket elevator at the horizontal center line of the head pulley. The grain stream was moving downward at an average of 60 deg from the horizontal. The maximum velocities measured were TABLE 3. VELOCITY OF GRAIN DIS-CHARGING FROM A BUCKET ELEVATOR | | Bucket | | ream velocitie
d (fpm) of: | |----------|-----------|-----|-------------------------------| | Grain | style | 130 | 188 | | | | ips | ips | | Corn | Nu-Hy | 186 | 256 | | Corn | Link-Belt | 193 | 261 | | Soybeans | Nu-Hy | 188 | 264 | | Soybeans | Link-Belt | 186 | 259 | | Wheat | Nu-Hy | 191 | 253 | | Wheat | Link-Belt | 194 | 267 | less than one-third those in the drop tests. Elevator belt speed was the largest factor affecting the velocity of grain discharging from a bucket elevator. Grain velocity increased with increased belt speed (Table 3). Bucket style was not a significant variable. There was no significant difference between the velocities of corn and soybeans and between soybeans and wheat. The velocities of the corn were slightly lower than for wheat. The data variability is shown in Table 4. Means and variances were averaged for each handling method to arrive at the pooled values shown in the table. Pooled standard deviation is the square root of the pooled variance. The coefficient of variation normalizes the data for differences in the absolute values of velocity. The trend is to increase variability with increasing velocity. The test variables that significantly affected grain-stream velocity are shown in Table 5. #### Predicting Free-Fall Grain Velocity The free-fall grain velocities observed were compared with the theoretical velocities attainable. Neglecting air resistance, all bodies fall with the same acceleration due to gravity. The theoretical free-fall velocity equation can be written as follows: TABLE 4. VELOCITY VARIABILITY | Test | Pooled
mean | Pooled
standard
deviation | Confidence
interval* | Coefficient
of variation† | |-----------------|----------------|---------------------------------|-------------------------|------------------------------| | | ips | ips | ± ips | Percent | | Free fall drop | 436 | 13.09 | 30 | 3.0 | | Thrower | 392 | 11.53 | 27 | 2.9 | | Bucket elevator | 224 | 2.14 | 5 | 1.0 | ^{*} At 95 percent confidence level. [†] Coefficient of variation is the standard deviation as a percent of the mean. TABLE 5. VARIABLES SIGNIFICANTLY AFFECTING GRAIN-STREAM VELOCITY | Handling
method | Variable | Significant | |--------------------|--------------------------------------|-------------------| | Drop | Grain
Orifice size
Drop height | Yes
Yes
Yes | | Thrower | Grain
Distance
Belt speed | No
Yes
Yes | | Bucket elevator | Grain
Bucket style
Belt speed | Yes
No
Yes | #### D = vertical distance, ft The theoretical free-fall velocity is linear with respect to the square root of the drop height. A linear regression analysis of the experimental data produced the following two equations relating grain velocity to the square root of the drop height: These equations are based on the velocities of the three grains averaged together. The grain started moving inside the bin and thus had a velocity upon reaching the discharge orifice. This phenomenon of "coring" produced velocities of 68 to 80 ips at the orifice and accounts for the intercept constant in the grain-velocity equations. # Terminal Velocity Hawk, Brooker and Cassidy (7) defined terminal velocity as the maximum velocity a single particle will achieve when falling freely in a still viscous fluid. They reported the following single-kernel terminal velocities for grain in air: Fig. 6 Velocity versus drop height | Single-kernel
terminal velocity, ips | |---| | 475 to 530 | | 322 to 390 | | 256 to 313 | | | As shown in Fig. 6, the velocity of the grain falling in a stream exceeded the single-kernel terminal velocity, but was less than the theoretical free-fall velocity. A single kernel is limited in velocity because of air resistance. However, a stream of grain acts as a mass and not all of the individual kernels are equally affected by aerodynamic drag. The maximum values of the single-kernel terminal velocity reported above were reached by the falling-grain stream at the following drop heights: Drop Height at Which Stream Velocity* Equalled Kernel Terminal Velocity For: | Grain | 8-in. orifice | 12-in. orifice | |----------|---------------|----------------| | Soybeans | 49 ft | 43 ft | | Corn | 24 " | 21 " | | Wheat | 14 " | 13 " | ^{*} Stream velocities as predicted by equations —(2)— and —(3)—. # Effect of Stream Velocity on Grain Breakage The amount of grain breakage caused by the handling practices used were reported by Fiscus (4). The breakage in corn and soybeans is related to stream velocity as shown in Tables 6 and 7. Breakage was defined as kernel particles passing through wire-mesh screens with 0.159×0.159 -in. square openings for corn and 0.158 by 0.5-in. rectangular openings for soybeans. Wheat breakage was not compared to velocity because the magnitude of wheat breakage was small and showed no change with the variables that affected velocity. Also, the breakage data from the bucket-elevator tests were not used. The velocity measurements were made at the discharge head, while the breakage reported (4) occurred in the elevator boot. Because of physical limitations in the drop tests, it was impossible to make velocity measurements at the same height that the breakage measurements were made. Therefore, equation [3] was used to predict grain velocity at the desired drop heights. Fiscus (4) found that grain temperature and moisture significantly affected TABLE 6. EFFECT OF GRAIN STREAM VELOCITY ON BREAKAGE IN FREE-FALL TESTS* | | Grain | Corn | | Soybeans | | |-----------------|----------------------|-------|------------|--------------|------| | | Moisture, percent | 12.6 | 15.2 | 11.0 | 12.6 | | | Temperature, deg F | 25 | 31 | 32 | 50 | | Drop height, ft | Grain velocity+, ips | | Mean break | age, percent | | | 100 | 730 | 13.82 | 9.55 | 5.63 | 2.18 | | 71 | 625 | 10.83 | 5.03 | 2.99 | 0.97 | | 40 | 484 | 5.86 | 0.86 | 1.69 | 0.37 | ^{*} Based on stream from 8-in. orifice falling on concrete at 45 deg angle. TABLE 7. EFFECT OF GRAIN STREAM VELOCITY ON BREAKAGE IN THROWER TESTS | | Grain | Corn | | Soybeans | | |-----------------|---------------------------|------|------------|--------------|---------------| | | Moisture, percent | 13.2 | 15.4 | 11.1 | 12.5 | | | Temperature, degrees F | 49 | 34 | 39 | 41 | | Belt speed, ips | Mean grain velocity, ips* | | Mean break | age, percent | | | 762 | 427 | 513 | 1.42 | | | | 576 | 387 | 2.75 | 1.15 | | | | 360 | 265 | 1.57 | 0.52 | | | | 762 | 411 | | | 1.46 | 0.76 | | 576 | 397 | | | 1.01 | 0.5ϵ | | 360 | 267 | | | 0.59 | 0.38 | ^{*} At 10 ft from thrower discharge. [†] Velocity predicted by equation [3]. Fig. 7 Breakage versus velocity breakage. Therefore, separate comparisons were made for the two moisture levels tested. Unfortunately grain temperatures and moistures were not identical in the drop and in the thrower Finally, breakage was found to be an exponential function of velocity in the form: $B = cV^{n} \qquad [4]$ where B = percent breakageV = velocity, ips > c,n = constants varying withgrain type, moisture and temperature The experimental data were fitted to equation [4] by the method of least squares. Separate constants were determined for corn and soybeans at the two levels of temperature and moisture tested. The resulting curves with the equation for each curve are shown in Fig. 7. Velocity accounted for from 79 to 99 percent of the variation in breakage in the four relationships shown. The effect of velocity on breakage was the greatest in those lots of grain that were at low moistures and temperatures and had the highest average breakage. ## Conclusions - 1 The velocity attained by a falling stream of grain exceeded the terminal velocity of single kernels at drop distances of about 50 ft. - 2 Grain velocities from the grain thrower used in this test were about equal to those of a stream of grain after 40 ft of free fall. - 3 The velocity of grain discharging from the bucket elevator used in these tests was about equal to that of a grain stream after a drop of 10 ft. 4 Breakage in grain was shown to be an exponential function of velocity. #### References I Brusewitz, G. H. and Wolfe, R. R. Flow Characteristics in the Pneumatic Conveying of Chopped Forage. Transactions of the ASAE 10:(3)320, 1967. 2 Burington, R. S. and May, D. C. Handbook of probability and statistics. Handb. Publishers, Inc., Sandusky, Ohio, 1958. 3 Collins, N. E., Harris, W. L. and Burkhardt, G. J. Pneumatic conveying of chopped forage. Transactions of the A.S.A.E. 8:(2)196, 1965. 4 Fiscus, D. E., Foster, G. H. and Kaufmann, H. H. Physical damage of grain caused by various handling techniques. ASAE Paper 69-853, ASAE, St. Joseph, Mich. 49085, 1969. 49085, 1969. 49085, 1969. 5 Gouwens, D. W. Statistical computer program 855—least squares analysis of variance. Eli Lily and Co., Indianapolis, Ind., Jan. 1968. 6 Harvey, W. R. Least squares analysis of data. Agricultural Research Service, USDA Pub. ARS 20-8, July cultural Research Service, USDA Pub. ARS 20-8, July 1960. 7 Hawk, A. L., Brooker, D. B. and Cassidy, J. J. Aerodynamic characteristics of selected farm grains. Transactions of the ASAE 9; (1)48, 1966. 8 Higdon, A. and Stiles, W. B. Engineering mechanics (2nd edition) Prentice-Hall, Inc., Englewood Cliffs, N. J., 1958. 9 Hyzer, W. G. Engineering and scientific high-speed photography. Macmillan Co., New York, 1962. 10 Kiker, C. F. and Ross, I. J. An equation of motion for multiple granular particles in free fall in enclosed vertical ducts. Transactions of the ASAE 9; (4)468, 1966. 11 Kolega, J. J. Photographic instrumentation. Agricultural Engineering 44:(5)254, May 1963. 12 Neter, J. and Wasserman, W. Fundamental statistics for business and economics. 2nd edition Ally and Bacon, Inc., Boston, 1964. 13 Schmidt, J. L., Saul, R. A. and Steele, J. L. Precision of estimating mechanical damage in shelled corn. Agricultural Research Service, USDA, Pub. ARS 42-142, October 1968. 14 Sears, F. W. and Zemansky, M. W. University physics. 2nd edition Addison-Wesley Publishing Co., Inc., Reading, Mass., 1956. Reading, Mass., 1956. 15 Snedecor, G. W. and Cochran, W. G. Statistical methods. 6th edition Iowa State Univ. Press, Ames, lowa, 1967.